
’19
Sprekende Cijfers
Logistiek

Opnamevolume 2018

2.515.400 m2
Opnamestijging t.o.v. 2017

+16%

Vraag naar modern logistiek vastgoed
onverminderd hoog

Sprekende Cijfers Logistiek 2019
Een uitgave van Dynamis

© Copyright 2019

Alle rechten voorbehouden. Niets uit deze uitgave mag worden gekopieerd en/of verveelvoudigd

of in enigerlei andere vorm openbaar gemaakt worden zonder schriftelijke toestemming van de

eigenaar Dynamis B.V.

Dynamis

Dynamis is een organisatienetwerk van dertien grote regionale makelaars met meer dan veertig

vestigingen in het hele land. Zij is daarmee de op twee na grootste makelaarsorganisatie in Neder-

land. Dynamis wil als netwerkorganisatie haar opdrachtgevers op professionele en kwalitatief hoog-

waardige wijze ondersteunen en begeleiden bij al hun beslissingen over (bedrijfs)onroerend goed.

Auteurs:
Rick van Zwet MSc Rogier Weck MSc

Research Manager Researcher

Voorzitter vakgroep Logistiek
Arjan Rens MRICS

Partner HRS Makelaars

Contact:
research@dynamis.nl

030 307 89 30

mailto:research@dynamis.nl

Samenvatting

In 2018 was een sterke dynamiek zichtbaar onder ge-

bruikers van logistiek vastgoed in Nederland. Door de

stevige economische groei en bloeiende handel wer-

den veel vierkante meters logistieke ruimte in gebruik

genomen. Een aanzienlijk deel van het bestaande

aanbod voldoet echter niet aan de moderne kwali-

teitseisen, waardoor veel gebruikers nieuwbouwpan-

den hebben betrokken. Deze mismatch tussen de

kwalitatieve vraag en het beschikbare aanbod vormt

een belemmering voor de toekomstige groei, die

wordt versterkt door tekorten op de arbeidsmarkt en

een afzwakkende economische groei.

Logistieke sector blijft records verbreken

In 2018 is maar liefst 2,5 miljoen m² logistieke ruimte

verhuurd of verkocht, het opnamerecord uit 2017 is

hierdoor met een achtste overtroffen. De Nederland-

se logistieke markt wordt qua omvang gedomineerd

door een viertal logistieke hotspots: Rotterdam, Tilburg

-Waalwijk, Venlo-Venray en West-Brabant. Buiten de

grote logistieke hotspots is veel dynamiek zichtbaar in

een aantal opkomende regio’s zoals Twente en Rivie-

renland.

Groot deel logistiek aanbod voldoet niet aan moder-

ne kwaliteitseisen

De gevraagde kwaliteiten van logistieke panden wor-

den al jaren op hoger. Verdergaande schaalvergro-

ting en automatisering in de logistieke sector hebben

geleid tot hogere eisen aan het vastgoed. Veel pan-

den in de bestaande bouw voldoen niet aan deze

wensen en eisen, zo is de vrije hoogte in maar liefst

twee derde van de aangeboden panden lager dan

de nieuwbouwstandaard van 12,2 meter. Met als re-

sultaat dat bijna de helft van de partijen die verhuisd

zijn, hebben gekozen voor een nieuwbouwobject.

Arbeidstekorten vormen gevaar voor groeipotentie

van logistieke sector

Logistieke dienstverleners ervaren in toenemende

mate problemen om de beschikbare functies in te

vullen. In twee jaar tijd is het aantal vacatures in de

logistieke sector meer dan verdubbeld. Het arbeidste-

kort loopt daarmee veel sneller op dan in de totale

Nederlandse economie. Om het personeel in distribu-

tiecentra op peil te houden, zal de verdere instroom

van buitenlandse arbeidskrachten op korte termijn

een oplossing zijn. Om deze werknemers te huisvesten

hebben gemeentes een belangrijke rol in het facilite-

ren van woonlocaties.

Getemperde groeiverwachtingen voor de komende

jaren

Onder invloed van een lager economisch groeitem-

po zal de gebruikersvraag naar logistiek vastgoed

naar verwachting dit jaar afzwakken. Ondanks de

afzwakking blijft de dynamiek in deze vastgoedsector

van een uitzonderlijk hoog niveau. De politieke ver-

houdingen op het wereldtoneel vormen echter een

aanzienlijk risico voor internationaal opererende logis-

tieke partijen.

 4 Sprekende Cijfers Logistiek 2019

Inhoudsopgave

Samenvatting 3

Doorzettende groei van de logistieke sector 5

Logistieke hotspots profiteren van aanwezigheid Rotterdamse havens 5

Logistiek aanbod krimpt aanzienlijk 6

Groot deel logistiek aanbod voldoet niet aan moderne kwaliteitseisen 6

Toenemende internetverkopen stimuleren de vraag naar logistieke ruimte 7

Arbeidstekorten belemmeren logistieke sector 8

Nieuwbouwactiviteiten zwakken af op hoog niveau 8

Verwachtingen 9

Bijlagen: Begrippen 10

 Regio-indeling 11

 5 Sprekende Cijfers Logistiek 2019

Doorzettende groei van de logistieke sector

In 2018 was een aanzienlijke dynamiek zichtbaar

onder gebruikers van logistiek vastgoed in Nederland.

Als gevolg van het stevige economische groeipad,

bloeiende internationale handel en toenemende

binnenlandse consumentenbestedingen kon de

logistieke sector in het afgelopen jaar wederom

groeien. Het aantal opgenomen vierkante meters

logistieke ruimte is in 2018 met circa 16%

toegenomen. Hoewel er in het voorgaande jaar nog

sprake was van een opnamestijging van 70%, leidt de

doorzettende groei in 2018 tot een uitzonderlijk hoog

opnameniveau. Uit deze groei van het volume van

de transacties blijkt dat de vraag naar logistieke

ruimte onverminderd hoog blijft in doorvoerland

Nederland. In totaal is er in 2018 ruim 2,5 miljoen m²

logistieke ruimte verhuurd of verkocht aan gebruikers.

Het groeiende opnamevolume van logistieke panden

komt voort uit zowel kwalitatieve als kwantitatieve

vraag. Enerzijds stellen gebruikers steeds hogere eisen

aan de panden, als gevolg van efficiëntieslagen in

de sector. De panden moeten voldoen aan hogere

eisen op het gebied van vrije hoogte en

vloerdraagkracht. Het bestaande vastgoed is

meestal niet toereikend, waardoor nieuwbouw

noodzakelijk is om tegemoet te komen aan deze

kwalitatieve eisen van gebruikers. Bijna de helft van

de gebruikers heeft in 2018 gekozen voor een

nieuwbouwpand. Anderzijds leidt de toename van

het aantal te vervoeren producten tot een grotere

ruimtevraag. Dit is ook terug te zien in de toename

van de omvang van distributiecentra, logistieke

partijen willen als gevolg van schaalvergroting

panden met grotere metrages aanhuren of

aankopen.

Logistieke hotspots profiteren van aanwezigheid

Rotterdamse havens

De Nederlandse logistieke markt wordt qua omvang

gedomineerd door een viertal logistieke hotspots:

Rotterdam, Tilburg-Waalwijk, Venlo-Venray en West-

Brabant. In 2018 is in elk van deze hotspots meer dan

300.000 m² logistieke ruimte opgenomen. De sterke

positie van deze regio’s in het logistieke landschap

hangt sterk samen met de dynamiek van de grootste

logistieke markt in Nederland: Rotterdam. Een groot

deel van de goederen die onderweg zijn van of naar

deze havenstad wordt overgeslagen op één van

deze knooppuntlocaties in het achterland.

In aanloop naar de Brexit maakt de logistieke markt

van Rotterdam een stormachtige groei door. Het

totale opnamevolume is ten opzichte van het

voorgaande jaar ruim verviervoudigd in 2018. Partijen

die met Groot-Brittannië handelen slaan in grote

hoeveelheden hun goederen op in gebouwen in de

regio Rotterdam, voor een aanzienlijk deel betreffen

dit logistieke panden. Aangezien de huidige groei

vooral een anticipatie-effect betreft, zal de groei in

Rotterdam gedurende 2019 afvlakken. Naar

verwachting zal namelijk in de loop van dit jaar

duidelijk worden wat de gevolgen zijn van de Brexit

voor de handel met Groot-Brittannië, logistieke

partijen kunnen vervolgens een betere inschatting

maken van de benodigde logistieke ruimte en gaan

hun vastgoedbeleid aanpassen aan deze nieuwe

realiteit. De huidige Rotterdamse hausse zal daarmee

ten einde komen.

In navolging van de sterke positie van de

Rotterdamse haven ontwikkelen ook de hotspots in

het achterland zich sterk. In de regio Tilburg-Waalwijk

is het aantal opgenomen meters logistieke ruimte

meer dan verdubbeld. Retailer Bol.com breidt in

Waalwijk uit met 50.000 m² logistieke ruimte en in

Tilburg heeft Nokia Solutions and Networks ruim 48.000

m² in gebruik genomen. Ook op de logistieke markt

van West-Brabant is de opnamedynamiek met een

derde toegenomen, sterk gedreven door

Logistieke hotspot
Opname in

2018 (m²)

Aanbod per

jan. 2019 (m²)

Rotterdam 362.400 350.700

Tilburg-Waalwijk 352.300 258.000

Venlo-Venray 304.300 254.500

West-Brabant 304.100 294.300

Twente 178.500 23.700

Rivierenland 170.200 69.700

Amsterdam & Schiphol 146.700 196.000

Oss-Veghel-’s-Den Bosch 141.800 111.600

Almere-Lelystad-Zeewolde 125.300 133.000

A12-corridor 114.700 140.100

Arnhem-Nijmegen 109.900 86.400

Zuid-Limburg 100.000 71.800

Eindhoven-Helmond 64.700 146.100

Utrecht 30.500 76.400

Den Haag 10.000 -

Totaal 2.515.400 2.212.400

Afbakening regio’s Sprekende Cijfers Logistiek

Om het rapport aan te laten sluiten op de

gebruikelijke definities in de logistieke sector, zijn de

regioafbakeningen aangepast in Sprekende Cijfers

Logistiek 2019. In plaats van de gegevens op

gemeenteniveau te presenteren, worden vanaf deze

jaargang de gangbare logistieke hotspots

aangehouden. Door deze benadering sluit de

rapportage beter aan bij de behoefte in de

(logistieke) markt, Dynamis hoopt hierdoor nog beter

de logistieke vastgoedprofessional te informeren. In

de bijlage van deze rapportage is een overzicht te

vinden van de samenstelling van de logistieke

hotspots die gehanteerd worden.

supermarktketen Lidl die ruim 58.000 m² gaat

gebruiken voor distributie in Breda. In Venlo-Venray is

er sprake van enige krimp, maar alsnog bevindt de

markt zich op een uitzonderlijk hoog niveau. De

daling in deze regio vindt plaats ondanks de realisatie

van een build-to-suit ontwikkeling aan de Greenport

Lane in Venlo van meer dan 70.000 m² voor Arrow

Electronics. Ook buiten de gebruikelijke logistieke

hotspots is een toename van de dynamiek zichtbaar.

Zo betrekt Sligro 23.000 m² in Deventer en neemt

Wehkamp 25.000 m² logistieke ruimte in Zwolle in

gebruik.

Het logistieke kerngebied in Nederland, waartoe de

Rotterdamse havens en de hotspots in het achterland

behoren, vormt onderdeel van de zogenaamde

blauwe banaan. Dit is een aaneenschakeling van

economisch sterke Europese regio’s. Hoewel dit

ruimtelijk economische concept betwist wordt, is

duidelijk te zien dat de regio Rivierenland door de

gunstige ligging in deze economische zone een

sterke logistieke positie inneemt. In 2017 werd nog

circa 20.000 m² logistiek vastgoed opgenomen, dit is

toegenomen naar ruim 170.000 m² in 2018.

Logistiek aanbod krimpt aanzienlijk

Het beschikbare aanbod van logistieke ruimte is

gedurende 2018 fors afgenomen, vergeleken met

een jaar eerder wordt er per 1 januari 2019 bijna 5%

minder vierkante meters op de vrije markt

aangeboden. Per 1 januari 2019 staat er in de

gezamenlijke logistieke hotspots ruim 2,2 miljoen m² te

koop of te huur. De aanboddaling volgt op een

sterke toename van het beschikbare aanbod in het

voorgaande jaar. De stijging tijdens 2017 werd

grotendeels verklaard door de sterke toename van

de nieuwbouw, voornamelijk van grote metrages.

Door het toevoegen van nieuwe logistieke panden

aan het aanbod komt er een verschuiving op gang

van gebruikers naar deze hoogwaardige panden.

Diezelfde gebruikers laten hun veelal verouderde

panden achter in het aanbod.

De aanboddaling komt enerzijds voort uit een

afzwakking van de nieuwbouwactiviteiten in het

afgelopen jaar, en anderzijds uit de aanhoudende

gebruikersvraag naar logistiek vastgoed. Als deze

daling de komende jaren aanhoudt, gaat er op

verschillende locaties in Nederland sprake zijn van

schaarse marktomstandigheden. Met name de

panden in het kwalitatieve segment zullen relatief

snel worden opgenomen, waarna gebruikers

problemen zullen ondervinden om geschikte panden

van hoge kwaliteit te vinden.

Groot deel logistiek aanbod voldoet niet aan

moderne kwaliteitseisen

De gevraagde kwaliteiten van logistieke panden

worden al jaren op rij hoger. Verdergaande

schaalvergroting en automatisering in de logistieke

sector hebben geleid tot verscherpte eisen aan de

panden. Uit de opgeleverde nieuwbouwpanden blijkt

‘De gunstige ligging van Rivierenland heeft een grote

aantrekkingskracht op internationaal georiënteerde

bedrijven, blijkt uit de vestiging van Kuehne & Nagel,

DHL en Mainfreight in deze opkomende logistieke

hotspot.’

Rick van Zwet - Research Manager

 7 Sprekende Cijfers Logistiek 2019

toekomstige groei van de online retailmarkt te

faciliteren.

In de huidige logistieke markt is een duidelijke

tweedeling zichtbaar. Enerzijds worden op goed

ontsloten knooppunten XXL-distributiecentra

gebouwd ten behoeve van de internationale handel.

Anderzijds ontstaat er steeds meer vraag naar

kleinschaligere distributiecentra in de nabijheid van

steden. Vanuit deze centra worden grote

hoeveelheden pakketten verspreid door de steden.

Gezien de steeds strengere milieueisen in

binnensteden zetten retailers vanuit deze

distributiecentra kleinere (elektrische) voertuigen in

voor bezorging. Het aanbieden van kavels in de

nabijheid van steden is dan ook cruciaal om deze

milieuvriendelijke vorm van bezorgen te

ondersteunen en daarmee de toekomstige groei van

de online retailmarkt op te kunnen vangen.

Online supermarkt Picnic is grote stappen aan het

maken op het gebied van stadsdistributie. Het aantal

abonnees is sterk aan het toenemen waardoor de

organisatie snel groeit. In 2018 nam het aantal

huishoudens waar Picnic naar bezorgt toe van 90.000

naar ruim 275.000. Naar verwachting gaat het aantal

klanten nog verder groeien, in oktober 2018 stonden

maar liefst 75.000 mensen op de wachtlijst. De

bezorging gebeurt vanuit hubs nabij grote

afzetgebieden. Op dit moment zijn er 25 hubs

duidelijk de gewenste eigenschappen van panden

aan het verschuiven zijn. Waar enkele jaren geleden

voornamelijk panden werden gebouwd met een vrije

hoogte van 10,8 meter, is een vrije hoogte van 12,2

meter de nieuwbouwstandaard. Als gevolg van de

toegenomen stapelhoogte, is een hoger

vloerbelastingniveau gewenst. Bij nieuw logistiek

vastgoed wordt veelal gekozen voor een

vloerbelasting van 5.000 kg/m².

Het merendeel van het beschikbare aanbod op de

logistieke vastgoedmarkt sluit niet aan op deze

huidige kwaliteitseisen. Bijna een kwart van het aantal

aangeboden panden heeft een vloerdraagkracht

van minder dan 3.000 kg/m². Daarnaast beschikt

bijna een vijfde van de panden over een vrije hoogte

van maximaal 8 meter. Deze panden sluiten niet aan

op de hoger wordende kwaliteitseisen, waardoor ze

een beperkte kans hebben om als logistiek pand in

gebruik genomen te worden. 27% van de

aangeboden panden heeft zowel een

vloerdraagkracht van minstens 5.000 kg/m² als een

vrije hoogte van meer dan 12 meter. Met deze

nieuwbouweigenschappen is de verwachting dat dit

deel van het aanbod binnen afzienbare termijn door

de markt opgenomen zal worden.

De panden die niet voldoen aan de moderne

kwaliteitsstandaarden zijn niet per definitie kansloos.

Zoals uit eerdere analyse is gebleken wordt circa

driekwart van dit ‘ongeschikte’ aanbod alsnog

opgenomen door de markt, niet alleen als logistiek

pand maar ook als productiefaciliteit of opslag. Dit

alternatieve gebruik zou gestimuleerd moeten

worden bij structurele leegstand. Wanneer andere

functies eveneens geen oplossing bieden moet sloop

tot de mogelijkheden behoren. Om deze

sloopactiviteiten te financieren zou een sloopfonds

ingericht moeten worden. Bij verhuizing naar een

nieuwbouwpand moet een gebruiker een vast

bedrag per achtergelaten vierkante meter aan het

sloopfonds afdragen. Zodra is gebleken dat de

opnamekansen van een voormalig logistiek pand

zeer beperkt zijn, kan dit fonds vervolgens

aangewend worden om het pand te slopen

Toenemende internetverkopen stimuleren de vraag

naar logistieke ruimte

De penetratie van internetwinkelen heeft zich vanaf

2014 gestaag doorgezet. Ondanks de fijnmazige

Nederlandse winkelstructuur zijn consumenten steeds

meer online gaan shoppen. Geholpen door het

economische klimaat bereikt de omzet van

internetretailers een hoogtepunt in 2018. Een deel van

deze aankopen wordt door consumenten zelf

opgehaald in winkels en pick-up points, maar het

merendeel wordt aan huis (of op het werkadres)

bezorgd. De toename van de bezorgactiviteiten legt

een zware druk op de logistieke infrastructuur van

Nederland, met name in dichtbevolkte gebieden. De

vraag is of de huidige infrastructuur toereikend is om

Kwaliteiten van het aanbod in aantal panden

Draagkracht

1.000 tot 3.000 kg/m²

3.000 tot 5.000 kg/m²

5.000 kg/m² en meer

Vrije hoogte

14 tot 8 m

8 tot 12 m

12 m en hoger

Omzetontwikkeling internetverkopen (CBS)

50

90

130

170

210

'14 '15 '16 '17 '18

In
d

e
x
 2

0
1
5
=

1
0
0

 8 Sprekende Cijfers Logistiek 2019

illegaal bewoond. De gemeentes spelen hierbij een

belangrijke rol om woonlocaties te realiseren in de

nabijheid van logistieke hotspots. Om de groei van de

hotspot te waarborgen is het noodzakelijk om

voldoende (tijdelijke) woonruimte beschikbaar te

stellen voor deze groep arbeidskrachten.

Nieuwbouwactiviteiten zwakken af op hoog niveau

De nieuwbouw van bedrijfsruimten is gedurende 2018

aan het afzwakken. Het totale vergunde oppervlakte

voor bedrijfsruimte is in het afgelopen jaar met circa

4% licht afgenomen. De afname in de vergunningen

zal de komende jaren in een stagnatie van de

bouwproductie zichtbaar worden. In het bijzonder de

verleende vergunningen ten behoeve van o.a.

logistieke panden zijn afgenomen, maar bevinden

zich nog altijd op een uitzonderlijk hoog niveau. In

2018 is in totaal ruim 1,1 miljoen m² aan vergunningen

verleend. Logistiek vastgoed is een belangrijke drijver

achter de dynamiek in dit deel van de nieuwbouw.

Als gevolg van het conjunctuurgevoelige karakter

van logistieke gebouwen trekt de nieuwbouw bij

economische groei snel aan. Deze groeispurt komt

duidelijk naar voren in de ontwikkeling van de

bouwvergunningen in 2017. De krimp van de

vergunningverlening in het afgelopen jaar is het

gevolg van een gebrek aan green fields, stijgende

bouwkosten en een tekort aan bouwcapaciteit.

Bovendien stellen gemeenten steeds vaker

beperkingen aan ontwikkelingen op risico. Deze

combinatie van factoren heeft een remmend effect

op de groei van de nieuwbouwontwikkelingen.

Gemeenten moeten handelen om de groei van de

logistieke sector te faciliteren, zonder toekomstige

situaties van overaanbod in de hand te werken.

operationeel in Nederland, waarvan meer dan twee

derde in de Randstad. Gezien de wachtlijst en

populariteit van het concept is het de verwachting

dat Picnic binnen afzienbare termijn in meerdere

grote steden hubs gaat openen.

Arbeidstekorten belemmeren dynamiek logistieke

sector

Over de hele breedte van de Nederlandse economie

is in de afgelopen jaren het beschikbare

arbeidsaanbod sterk teruggelopen, er is daardoor

een groot tekort aan werknemers. Voor veel sectoren

levert dit problemen op om de potentiele groei te

kunnen realiseren, ook de logistieke sector ervaart in

toenemende mate de gevolgen van

personeelstekorten. Hoewel distributieprocessen in

toenemende mate geautomatiseerd worden, blijft er

een grote behoefte aan geschoold en ongeschoold

personeel. Logistieke medewerkers zijn noodzakelijk

om taken over te nemen die niet in

geautomatiseerde processen gerealiseerd kunnen

worden, daarnaast zijn ook werknemers nodig voor

het onderhoud en het aansturen van de systemen.

In de logistieke sector is het aantal openstaande

vacatures explosief toegenomen. Ten opzichte van

begin 2016 is het aantal vacatures in de vervoer en

opslag sector in het vierde kwartaal van 2018 meer

dan verdubbeld. Eind 2018 staan ruim 13.000

vacatures voor logistiek personeel open. Gedurende

2018 is het aantal openstaande vacatures in de

logistieke sector bovendien veel sneller opgelopen

dan in de totale Nederlandse economie. Logistieke

dienstverleners ervaren in toenemende mate

problemen om deze functies op te vullen, De tekorten

worden daarmee steeds nijpender in logistiek

Nederland.

Om het personeel in distributiecentra op peil te

houden, biedt de instroom van buitenlandse

arbeidskrachten op korte termijn een oplossing.

Arbeidsmigranten zijn vaker bereid om het

voornamelijk simpele en routinematige werk tegen

relatief lage lonen in distributiecentra uit te voeren.

De huisvesting van deze werknemers is echter in veel

gemeenten een gevoelig onderwerp. De

zogenaamde polenhotels wekken veel tegenstand bij

de lokale bevolking en vakantieparken worden vaak

Omzetontwikkeling vacatures (CBS)

0

50

100

150

200

250

300

350

'11 '12 '13 '14 '15 '16 '17 '18

In
d

e
x
 2

0
1
1
=

1
0
0

Totaal Vervoer en opslag

Ontwikkeling bouwvergunningen in meters (CBS)

50

100

150

200

250

300

350

'12 '13 '14 '15 '16 '17 '18

In
d

e
x
 2

0
1
2
=

1
0
0

Totaal bedrijfsruimte Logistiek

Verwachtingen

In 2018 was wederom sprake van een zeer

grote dynamiek in de logistieke sector,

afgelopen jaar is een nieuw hoogtepunt van

het transactievolume bereikt. In 2019 zal er naar

verwachting een consolidatie optreden in de

logistieke vastgoedmarkt. Onder invloed van

een lager economisch groeitempo zal ook de

gebruikersvraag naar logistiek vastgoed

afzwakken. Ondanks de afzwakking blijft de

logistieke dynamiek nog van een uitzonderlijk

hoog niveau. Zeker binnenlandse logistieke

dienstverleners zullen door de toenemende

consumptie van huishoudens en de nog altijd

groeiende aandelen e-commerce positieve

vooruitzichten blijven houden.

Voor internationaal opererende logistieke

partijen vormen politieke verhoudingen op het

wereldtoneel een aanzienlijk risico. De huidige

uitdagingen in de wereldhandel leiden naar

verwachting tot een groeivertraging in 2019. De

onzekerheden rondom de Brexit zijn op korte

termijn het grootste risico voor de Nederlandse

handel. Na de forse groei van de relevante

wereldhandel in 2017 van 5%, worden in 2018

en 2019 aanzienlijk lagere groeicijfers

genoteerd. Hoewel Nederland een belangrijke

speler blijft in de internationale handel, zal er op

termijn ook in dit logistieke segment een

stagnatie van de groei optreden.

2,7

5,1

4,1
3,7

5,0

3,2
3,5

'13 '14 '15 '16 '17 '18 '19*

M
u

ta
ti
e

 in
 %

Ontwikkeling relevante wereldhandel (CPB)

 10 Sprekende Cijfers Logistiek 2019

Aanbodcijfers

De aanbodcijfers, zoals die in dit rapport zijn

weergegeven, zijn op 1 januari gemeten en vormen

een momentopname. In het aanbod worden

uitsluitend bestaande objecten geregistreerd (gereed

of in aanbouw/renovatie; zij zijn daadwerkelijk binnen

twaalf maanden beschikbaar en niet reeds uit de

markt genomen). Dit kan inhouden dat logistieke

objecten in het aanbod worden meegenomen

zonder dat sprake is van leegstand: de ruimte kan

nog in gebruik of in aanbouw/renovatie zijn.

Opnamecijfers

De opnames (transacties) moeten op de ‘vrije’ markt

zijn verhuurd of verkocht. Beleggingstransacties

worden in dit rapport buiten beschouwing gelaten.

De gebruikerstransacties zijn geregistreerd in de

periode van 1 januari tot 1 januari. De transacties

worden geregistreerd in het jaar waarin tussen

partijen wilsovereenstemming is bereikt.

Logistiek vastgoed

Bedrijfsonroerend goed met een minimaal metrage

van 5.000 m², waarbij het overgrote deel

bedrijfsruimte betreft en dat beschikt over minimaal

één dock per 1.000 m². Onder logistiek vastgoed

vallen tevens loodsen die dienen ten behoeve van

opslag van bulkgoederen.

Marktratio

De marktratio geeft de verhouding weer tussen het

opnamevolume in een bepaald jaar en het

aanbodvolume aan het einde van datzelfde jaar.

Deze ratio maakt duidelijk of sprake is van een

gezonde vraag- en aanbodverhouding. Wanneer de

ratio stijgt komt de vraag en het aanbod dichter tot

elkaar en is sprake van een krappere markt. Indien de

discrepantie tussen vraag en aanbod groter wordt

dan is de verhouding intussen ruimer en daalt de

marktratio.

Methodologie

Om deze rapportage tot stand te brengen, zijn vanaf

1 januari 2013 de volgende aanbod- en

opnamegegevens van de huur- en koopmarkt

verzameld en in een database verwerkt:

- Straatnaam - Postcode

- Type vastgoed - Prijs

- Deelgebied - Huisnummer

- Oppervlakte - Branche

- Bedrijventerrein - Jaar

Naast het gebruik van eigen data zijn voor de

aanbodcijfers de websites van Realnext en Funda

gehanteerd, alsook websites van de lokale makelaars

die niet zijn aangesloten bij Realnext. Voor de

opnamecijfers zijn zowel eigen data als verscheidene

externe databases gehanteerd, zoals NVM Midas,

Vastgoedmarkt en Strabo. Voor het aanbod en de

opname geldt dat elk object door een

researchmedewerker en/of makelaar in de

desbetreffende regio is gecontroleerd.

Betrouwbaarheid

Hoewel de cijfers zijn verzameld met de grootst

mogelijke zorgvuldigheid, zijn er desondanks

beperkingen op het gebied van betrouwbaarheid.

Veel bedrijven en hun vastgoedadviseurs die een

huurovereenkomst sluiten met een eigenaar/

belegger, zijn niet altijd bereid alle uitkomsten van het

onderhandelingsproces openbaar te maken.

Afspraken over de kosten van herinrichting van een

gebouw of ruimten, of verbeteringen aan installaties

zijn vaak verdisconteerd in de huur. Ook de periode

van het huurcontract is van belang voor de hoogte

van de huurprijs. (Ver)kooptransacties worden

eveneens gezien als vertrouwelijk. De huur- en

koopprijzen zijn daarom indicatief.

Regio’s

Er is gekozen om de regioafbakening grotendeels

aan te laten sluiten bij de rapportage Sprekende

Cijfers Bedrijfsruimtenmarkten en daarnaast een

aantal specifieke logistieke regio’s toe te voegen.

Begrippen

 11 Sprekende Cijfers Logistiek 2019

Regioafbakening

A12 corridor Lansingerland

 Waddinxveen

 Zoetermeer

 Zuidplas

Almere Almere-Lelystad-

Zeewolde Lelystad

 Zeewolde

Amsterdam & Schiphol Amsterdam

 Schiphol

Arnhem-Nijmegen Arnhem

 Beuningen

 Duiven

 Nijmegen

 Velp

 Westervoort

 Wijchen

Eindhoven-Helmond Eindhoven

 Helmond

 Oirschot

 Veldhoven

Haaglanden Delft

 Den Haag

 Leidschendam-Voorburg

 Rijswijk

 Wassenaar

 Westland

Oss-Veghel-'s-

Hertogenbosch

Den Bosch

Oss

 Veghel

Rivierenland Geldermalsen

 Tiel

 Zaltbommel

Rotterdam Albrandswaard

 Barendrecht

 Brielle

 Capelle a/d IJssel

 Hellevoetsluis

 Hoek van Holland

 Krimpen a/d IJssel

 Maassluis

 Nieuwekerk a/d IJssel

 Ridderkerk

 Rotterdam

 Schiedam

 Spijkenisse

 Vlaardingen

Tilburg-Waalwijk Tilburg

 Waalwijk

Twente Almelo

 Hengelo

 Enschede

Utrecht Bilthoven

 Bunnik

 De Bilt

 Driebergen

 Houten

 Houten

 Maarssen

 Nieuwegein

 Utrecht

 Zeist

Venlo-Venray Horst aan de maas

 Venlo

 Venray

West-Brabant Bergen op Zoom

 Breda

 Moerdijk

 Oosterhout

 Roosendaal

Zuid-Limburg Heerlen

 Maastricht

 Sittard-Geleen

Boek & Offermans
Bedrijfsmakelaars
Akerstraat 39-41
6411 GW Heerlen
045 574 32 33
info@boek-offermans.nl
boek-offermans.nl
(ook in Maastricht, Venlo en
Venray)

Frisia Makelaars
Javastraat 1a
2585 AA Den Haag
070 342 01 01
bog@frisiamakelaars.nl
frisiamakelaars.nl

HRS Bedrijfsmakelaars
Pettelaarpark 36
Postbus 2073
5216 PD ’s-Hertogenbosch
073 80 000 08
info@hrs.nl
hrs.nl
(ook in Tilburg)

Kuijs Reinder Kakes
Westzijde 340
1506 GK Zaandam
075 612 64 00
bog@krk.nl
krk.nl
(ook in Amsterdam en Alkmaar)

Lamberink Bedrijfsmakelaars
Javastraat 10 - 18
9401 KZ Assen
059 233 84 20
bedrijfsmakelaars@lamberink.nl
lamberink.nl
(ook in Groningen)

Molenbeek Makelaars
Emmalaan 39
3581 HP Utrecht
030 256 88 11
info@molenbeek.nl
molenbeek.nl

Ooms.com
Maaskade 113
Postbus 24040
3007 DA Rotterdam
010 424 88 88
bog@ooms.com
ooms.com
(ook in Dordrecht)

Rodenburg Bedrijfsmakelaars
Paslaan 20
7311 AL Apeldoorn
055 5 268 268
info@rodenburg.nl
rodenburg.nl
(ook in Deventer en Zwolle)

Snelder Zijlstra
Bedrijfsmakelaars
Hoedemakerplein 1
Postbus 2022
7500 CA Enschede
053 485 22 44
bedrijfsmakelaars@snelderzijlstra.nl
snelderzijlstra.nl

Orteliuslaan 1000
3528 BD Utrecht
030 307 89 00
dynamis@dynamis.nl
dynamis.nl

Strijbosch Thunnissen
Bedrijfsmakelaars Arnhem
Sweerts de Landasstraat 27
6800 AN Arnhem
026 355 21 00
arnhem@s-t.nl
stmakelaars.nl

Strijbosch Thunnissen
Bedrijfsmakelaars Nijmegen
St. Canisiussingel 22
6511 TJ Nijmegen
024 365 10 10
info@s-t.nl
stmakelaars.nl

Van der Sande VanOpstal
Bedrijfsmakelaars
Vijverstraat 1
4818 ST Breda
076 514 74 54
bog@vandersande.nl
vandersande.nl

Verschuuren & Schreppers
Bedrijfsmakelaars
Emmasingel 13
5611 AZ Eindhoven
040 211 11 12
info@verschuuren-schreppers.nl
bedrijfsmakelaar.nu

